
1457

Reglement du Gouverr1ement en Conseil du 2S octobre 1991 ayant pour objet de modifier:

a) Ie reglement du Gouvernement en Conseil du 18 mars 1988 portant creation d'une marque nationale
des vins rnousseux;

b) Ie reglement du Gouvernement en Conseil du 4 janvier 1991 relatif a I'appellation «Cremant de
Luxembourg».

Le Gouvernement en Conseil,

Vu la loi du 2 juillet 1932 concernant la standardisation des produits agricoles et horticoles et la creation d'une
marque nationale;

Vu Ie reglement du Gouvernement en Conseil du 18 mars 1988 portant creation d'une marque nationale des vins
mousseux;

Vu Ie reglement du Gouvernement en Conseil du 4 janvier 1991 relatif a I'appellation «Crernant de Luxembourg»;

Arrete:

Art. A. Le texte de 1~I}LcleJ.O du reglernent du Gouvernement en Conseil du 18 mars 1988 portant creation d'une
marque nationale des vins mousseux est rem place par Ie texte suivant:

«La marque nationale est caracterisee par une etiquette de forme rectangulaire, apposee sous forme de contre­
etiquette sur les bouteilles. l.'etiquette porte la mention «Moselle Luxembourgeoise - Appellation Controlee» en
lettres noires et les mentions «Marque Nationale» et «Sous Ie controle de l'Etat» en lettres blanches. Le modele de l'eti­
quette est reproduit en annexe.

Le nurnero de controle de la marque nationale est indique soit sur l'etiquette susvisee, soit imrnediaternent au-dessus
de cette etiquette de facon bien separee de toute autre indication. Dans ce dernier cas, Ie nurnero de controle peut etre
suivi du nurnero du lot prevu par Ie reglernent grand-ducal du 8 avril 1991 relatif aux mentions et marques permettant
d'identifier Ie lot auquel appartient une denree alirnenaire.»

Art. B. Le texte de l'article 8 du reglernent du Gouvernement en Conseil du 4 janvier 1991 relatif a I'appellation
«Crernant de Luxembourg» est rernplace par Ie texte suivant:

«La denomination «Crernant de Luxembourg» est caracterisee par une etiquette de forme rectangulaire, apposee
sous forme de centre-etiquette sur les bouteilles. l.'etiquette porte la mention «Crernant de Luxembourg» en lettres
dorees, I'inscription «Moselle Luxembourgeoise - Appellation controlee» en lettres blanches, ainsi que les mentions
«Marque Nationale» et «Sous Ie controle de l'Etat» en lettres noires. Le modele de l'etiquette est reproduit en annexe.

Le nurnero de contrc!e de la marque nationale est indique, soit sur l'etiquette susvisee, soit imrnediatement au-dessus
de cette etiquette de facon bien separee de to ute autre indication. Dans ce dernier cas, Ie nurnero de controle peut etre
suivi du nurnero du lot prevu par Ie reglement grand-ducal du 8 avril 1991 relatif aux mentions et marques permettant
d'identifier Ie lot auquel appartient une denree alimentaire.


1458

Les bouteilles doivent etre fermees aI'aide d'un bouchon portant les mots «Crernant de Luxembourg» sur fa partie
contenue dans Ie col de la bouteille.»

Art. C. Le present reglernent sera publie au Memorial.

Luxembourg, Ie 25 octobre 1991.
LesMembres du Gouvernement,

Jacques Santer
Jacques F. Poos
Fernand Boden
Jean Spautz
Jean-Claude Juncker
Marc Fischbach
Johny Lahure
Rene Steichen
Robert Goebbels
Mady Delvaux-Stehres

ANNEXE

A) Modele de la centre-etiquette «Marque Nationale des vins rnousseux»:

B) Modele de la contre-etiquette «Crernant de Luxembourg»:


